
Afebrile absence of a fever

Apical pulse
a central pulse located
at the apex of the heart

Apical-radial pulse

measurement of the
apical beat and the

radial pulse at the same
time

Apnea
a complete absence of

respirations

Arrhythmia
a pulse with an

abnormal rhythm


Arterial blood pressure

the measure of the
pressure exerted by the

blood as it pulsates
through the arteries

Arteriosclerosis

a condition in which the
elastic and muscular tissues
of the arteries are replaced

with fibrous tissue

Auscultatory gap

the temporary disappearance of
sounds normally heard over the
brachial artery when the
sphygmomanometer cuff pressure
is high and the sounds reappear at a
lower level

Basal metabolic rate

(BMR) the rate of energy
utilization in the body
required to maintain

essential activities such as
breathing

Body temperature

the balance between the
heat produced by the
body and the heat lost

from the body


Bradycardia
abnormally slow pulse
rate, less than 60 per

minute

Bradypnea

abnormally slow
respiratory rate, usually
less than 10 respirations

per minute

Cardinal signs see Vital signs

Chemical
thermogenesis

the stimulation of heat
production in the body
through increased cellular
metabolism caused by
increases in thyroxine output

Conduction

the transfer of heat
from one molecule to

another in direct
contact


Constant fever

a state in which the body
temperature fluctuates
minimally but always
remains above normal

Convection
the dispersion of heat

by air currents

Core temperature

the temperature of the deep
tissues of the body (e.g.,

thorax, abdominal cavity);
relatively constant at 37°C

(98.6°F)

Costal (thoracic)
breathing

use of the external intercostal
muscles and other accessory

muscles, such as the
sternocleidomastoid muscles

Diaphragmatic
(abdominal) breathing

contraction and relaxation of the
diaphragm, observed by the
movement of the abdomen, which
occurs as a result of the
diaphragm's contraction and
downward movement


Diastolic pressure

the pressure of the blood
against the arterial walls

when the ventricles of
the heart are at rest

Dysrhythmia
a pulse with an

irregular rhythm

Elasticity of the
arterial wall

pliability or
expansibility of the

vessels

Eupnea
normal, quiet

breathing

Exhalation

(expiration) the
movement of gases

from the lungs to the
atmosphere


Expiration See Exhalation

External respiration
the interchange of oxygen and

carbon dioxide between the
alveoli of the lungs and the

pulmonary blood

Febrile
pertaining to a fever;

feverish

Fever
elevated body
temperature

Fever spike

a temperature that rises to
fever level rapidly following a
normal temperature and then
returns to normal within a few
hours


Heat balance

the state a person is in when
the amount of heat produced
by the body exactly equals the

amount of heat lost

Hematocrit

the proportion of red
blood cells

(erythrocytes) to the
total blood volume

Hyperpyrexia see Hyperthermia

Hypertension

an abnormally high
blood pressure; over 140
mm Hg systolic and/or

90 mm Hg diastolic

Hyperthermia

an extremely high body
temperature (e.g., 41

degrees C [105.8 degrees
F])


Hyperventilation
very deep, rapid

respirations

Hypotension

an abnormally low blood
pressure; less than 100
mm Hg systolic in an

adult

Hypothalamic
integrator

the center in the brain that
controls the core

temperature; located in the
preoptic area of the

hypothalamus

Hypoventilation
very shallow
respirations

Inhalation

the act of breathing in;
the intake of air or other

substances into the
lungs


Insensible water loss
continuous and

unnoticed water loss

Inspiration See Inhalation

Intermittent fever

a body temperature that
alternates at regular intervals
between periods of fever and
periods of normal or
subnormal temperatures

Internal respiration

the interchange of oxygen
and carbon dioxide between
the circulating blood and the

cells of the body tissues

Korotkoff's sounds

a series of five sounds
produced by blood within

the artery with each
ventricular contraction


Meniscus
the crescent-shaped

upper surface of a
column of fluid

Orthostatic
hypotension

decrease in blood pressure
related to positional or

postural changes from lying to
sitting or standing positions

Peripheral pulse
a pulse located in the
periphery of the body

(eg, foot, wrist)

Point of maximal
impulse

(PMI) the point where
the apex of the heart
touches the anterior

chest wall

Polypnea
abnormally fast

respirations


Pulse

the wave of blood within
an artery that is created
by contraction of the left

ventricle of the heart

Pulse deficit
the difference between

the apical pulse and
the radial pulse

Pulse oximeter
a noninvasive device that

measures the arterial blood
oxygen saturation by means of
a sensor attached to the finger

Pulse pressure
the difference between

the systolic and the
diastolic blood pressure

Pulse rhythm
the pattern of the beats
and intervals between

the beats


Pulse volume

the strength or amplitude
of the pulse, the force of
blood exerted with each

heart beat

Pyrexia
a body temperature
above the normal

range, fever

Radiation

the transfer of heat from the
surface of one object to the
surface of another without
contact between the two

objects

Relapsing fever

the occurrence short febrile
periods of a few days

interspersed with periods of 1
or 2 days of normal

temperature

Remittent fever

the occurrence of a wide range of
temperature fluctuations (more
than 2 degrees C [3.6 degrees F])
over the 24-hour period, all of
which are above normal


Respiration

the act of breathing; transport of
oxygen from the atmosphere to the
body cells and transport of carbon
dioxide from the cells to the
atmosphere

Respiratory character see Respiratory quality

Respiratory quality

refers to those aspects of breathing
that are different from normal,
effortless breathing, includes the
amount of effort exerted to breathe
and the sounds produced by
breathing

Respiratory rhythm
refers to the regularity
of the expirations and

the inspirations

Surface temperature
the temperature of the
skin, the subcutaneous


Systolic pressure

the pressure of the blood
against the arterial walls

when the ventricles of
the heart contract

Tachycardia
an abnormally rapid

pulse rate, greater than
100 beats per minute

Tachypnea

abnormally fast
respirations, usually

more than 24
respirations per minute

Tidal volume
the volume of air that

is normally inhaled
and exhaled

Vaporization
continuous evaporation of

moisture from the respiratory
tract and from the mucosa of
the mouth and from the skin


Ventilation

the movement of air in
and out of the lungs; the

process of inhalation
and exhalation

Viscous thick, sticky

Vital signs

measurements of physiological
functioning, specifically body
temperature, pulse, respirations,
and blood pressure; may include
pain and pulse oximetry


